| Section: 10.00 Sample Forms | Revised 09/06 | |-------------------------------|---------------| | Subsection: Table of Contents | Page 1 of 1 | # **Sample Forms** | 10.00 | Sample Forms | |-------|--| | 10.01 | TB Forms | | 10.02 | CD-1 Disease Case Report | | 10.03 | TBC-1 Tuberculosis Drug Monitoring | | 10.04 | TBC-2 Document Refusal of Isoniazid Infection Treatment of TB | | 10.05 | TBC-4 Tuberculin Testing Record | | 10.06 | TBC-8 Medication Request Form | | 10.07 | TBC-10 Tuberculosis History | | 10.08 | TBC-13 TB Worksheet For Contacts of Newly Diagnosed Cases | | 10.09 | TBC-15A TB Case Register Card | | 10.10 | TBC-16 TB Medication Record | | 10.11 | TBC-18 TB Skin Test Record | | 10.12 | TBC-19 Certificate of Completion of TB Treatment | | 10.13 | TBC-DSP Diagnostic Services Eligibility Authorization form | | 10.14 | Annual Statement for Tuberculin Reactors | | 10.15 | Checklist for Active Disease | | 10.16 | Cohort Presentation Form | | 10.17 | DH-97 Participation Agreement For Professional and Special Services Provider | | 10.18 | Progress Notes | | 10.19 | Signs/Symptoms Checklist (English) | | 10.20 | Signs/Symptoms Checklist (Spanish) | | Division of Community and Public Health | | |---|---------------| | Section: 10.00 Sample Forms | Revised 09/06 | | Subsection: 10.01 List & Description of Forms | Page 1 of 2 | # Sample Forms: List & Description The Bureau of Communicable Disease Control and Prevention uses the following forms: **CD-1 Disease Case Report:** Used by any health care provider or laboratory to report reportable disease (**including tuberculosis infection and disease**, but not AIDS/HIV) according to RSMo 192.006 and 192.020; 19 CSR 20-20.020 and 19 CSR 20-080 (See Appendix 3). **TBC-1 Tuberculosis Drug Monitoring:** Used to document monthly monitoring of persons on antituberculosis medications for **tuberculosis disease.** (For persons taking treatment for tuberculosis infection, see TBC-4.) # TBC-2 Form to Document Refusal of Isoniazid Infection Treatment of **Tuberculosis:** Used to inform the person of the benefits of taking treatment for tuberculosis infection, and to obtain their signature that they are refusing treatment. May encourage the person to think carefully about the consequences of refusal. **TBC-4 Tuberculin Testing Record:** Used by local health departments to document and report to the Bureau of Communicable Disease Control and Prevention are the following: Baseline assessment data for treatment Completion of treatment Consent for testing and contract to return for reading Current tuberculin skin test result Follow-up chest x-ray History of past tuberculin tests and BCG vaccination Monthly monitoring of treatment Patient demographics and locating information Reason for testing Risk factors Treatment recommendations This form can also be used as a Treatment register and tickler file. (According RSMo 192.006 and 192.020; 19 CSR 20-20.020 and 19 CSR 20-080; local statutes and ordinances). **TBC-10 Tuberculosis History:** Used to determine current status and previous history of persons with tuberculosis disease ONLY. # TBC-13 Tuberculosis Worksheet for Contacts of Newly Diagnosed Cases of **Tuberculosis:** Used to document the results of tuberculin skin tests of all Missouri Department of Health and Senior Services Tuberculosis Case Management Manual | Division of Community and Public Health | | |---|---------------| | Section: 10.00 Sample Forms | Revised 09/06 | | Subsection: 10.01 List & Description of Forms | Page 2 of 2 | Identified contacts to tuberculosis disease. The form is to be completed by three months after the case is initially identified. A copy of the form is forwarded to the Bureau of Communicable Disease Control and Prevention through the district tuberculosis control nurse. **TBC-15A Tuberculosis Case Register Card:** Used by the Bureau of Communicable Disease Control and Prevention Registrar to maintain current information on all tuberculosis disease patients in the Out state (non-metropolitan) areas. May be used by any LPHA as an aid to maintaining current information on their patients with tuberculosis disease in one central Location (i.e. a register). **TBC-18 Tuberculin Skin Test Record:** Used by any health care provider to furnish a record for proof of tuberculin skin test results to persons who need such proof for employment or other purposes. There is space for up to seven (7) results, with type of test, dates given and read, agency, and provider signature. # **OTHER SAMPLE FORMS** Annual Statement for Tuberculin Reactors Checklist for Active Disease Diagnostic Services Eligibility/Authorization Medication Request Form Signs/Symptoms Checklist (English) Sings/Symptoms Checklist (Spanish) MISSOURI DEPARTMENT OF HEALTH AND SENIOR SERVICES Section for Communicable Disease Prevention 930 Wildwood Drive, P.O. Box 570, Jefferson City, MO 65102-0570 Telephone: (573) 751-6113 FAX: (573) 526-0235 DISEASE CASE REPORT IF CONDITION IS SUSPECTED AS BEING RELATED TO A DELIBERATE ACT OR OUTBREAK, CALL THE MISSOURI DEPARTMENT OF HEALTH AND SENIOR SERVICES 24 HOURS A DAY, 7 DAYS A WEEK AT 1-800-392-0272 | FOR PUBLIC HEALTH AGENCY USE ONLY | | | | | | | | | | |-----------------------------------|-----------------------|--|--|--|--|--|--|--|--| | CONDITION I.D. | PARTY I.D. | OUTBREAK I.D. | DATE RECEIVED BY LPHA | JURISDICTION | NAME (LAST, FI | IE (LAST, FIRST, M.I.) | | | | | | | PATIENT IDENTIFIER DATE OF BIRTH | | | | | AGE | AGE MARITAL STATUS | | | SEX ☐ Male ☐ Female | | | |-----------------------------|--|------------------------|--------------------|-----------------------------------|-----------|--------------------------------|---|--|----------------------------------|--------------|--------------------|-------------|------------|--|---------------------------------|----------------------------|--------|---|---------------------|--| | Patient Information | PATIENT'S COU | | ORIGIN | DATE ARR | | SA | | RACE/ETHNICITY (CHECK ALL THAT APPLY) AMERICAN INDIAN PACIFIC IS ASIAN WHITE BLACK OTHER RA | | | | | | | SLANDER UNKNOWN ACE - Specify: | | | | | | | atient | IS PERSON
HOMELESS? | ADDR | ESS | I | | | | | CITY, STATE, ZIP CODE | | | | 7 | 10. 11. 12. 11. 11. 11. 11. 11. 11. 11. 11 | | | | COUNTY OF RESIDENCE | | | | F | WAS PATIENT HOSPITALIZED? | | IF YES, NAME | OF HOSPITAL | | | | HOSPITA | L ADDRE | SS | | | | CITY, STA | TE, ZIP COD | DE | ŀ | HOSPITAL TELEPHONE | | | | er | REPORTER NAM | ME (Form C | Completed By) | REPORTING F | ACILITY | | | RE | PORTER | ADDRES | S | | | CITY, STA | TE, ZIP COD | DE | F | REPORTER TELE | PHONE | | | Reporter | TYPE OF REPOR | AN [| OUTPATIEI LABORATO | | | OF REP | ORT | | IYSICIAN/ | CLINIC N | AME | CITY, | STATE | PHYSICIA
, ZIP CODE | N/CLINIC TE | LEPHONE | (| HAS PATIENT BEEN NOTIFIED OF DIAGNOSIS/LAB RESULTS? YES NO UNK | | | | | SCHOOL PREGNANT | - [| OTHER: | | THER ASS | COLATE | DOACEO | 2 | | | | | DECE | NT TO AVE | OUTCIDE OF | IMMEDIATE ADEAS | | | | | | | YES - DU | JE DATI
UNK | | | YES | | | | | ′ES □
JNK | NO | DATE OF | | | DATE OF | FIMMEDIATE AREAS
RETURN | | EL LOCATION | | | | Risk/Background Information | CHECK BELOW
HOUSEHOLD (H | IF PATIEN
HLD): | T OR MEMBER OF | PATIENT'S | | YES | PATIE
NO | UNK | | NO | UNK | IF YES, F | PROVID | E BUSINESS | S NAME, ADD | DRESS AND TELEPH | ONE N | JMBER | | | | orm | IS A FOOD HAND | DLER? | I Inf | | | TENDS CHILD/ AL | | NTER? | | | | | | | | | | | | | | | | | onno | | | MATE OF CORRE | | LITV2 | | | 12 | | | | | | | | | | | | | | ckgr | | | LESS SHELTER? | OTIONALTAGE | | | ᅡ | + | H | | | | | | | | | | | | | ₹/Ba | IS A STUDENT C | OR FACUL | TY/STAFF OF A SO | CHOOL? | | | | | | | | | | | | | | | | | | Ris | IS A HEALTH CA | RE WORK | ŒR? | OTHER (specify) | | | | | | DATE DONATED DATE RECEIVED SPECIFY TYPE | | | | | | TVDE OE BI | OOD OR TISSUE AN | D EACH | ITY NAME/ADDE | DESC | | | | | | | | OR RECEIVED BLO | | | | | DIAGNOSIS DATE(S) SEVERITY OF VARICELLA | | | | | | | | | | | | | | • | DISEASE/COND | ITION NAM | ME(S) | O | NSET DAT | E(S) | | DIAGNO | SIS DATE | (S) | <50 <50 × 50 | | ELLA | VACCINA | TION HISTOR | RY FOR REPORTED | CONDI | HON/DATES | UNKNOWN | | | Disease | | | | | | | | | | | | 49 lesion | | | | | | | | | | Dis | | | | | | | | ☐ 250-500 lesions ☐ >500 lesions | | | | | ons | SYMPTOM | | SYMPTOM SITE | ONSET
(MO/DA | | DURA' | | DID PATI | NTS | OF THIS I | LLNESS? | ☐ YES | | NO - IF YE | ES, GIVE DA | TE: | | | | | | sm | Symptoms | Sy_1 | RESULT | TYI | PE OF TEST | SPECIMEN | N TYPE/SO | URCE | | NOT COME | | | CS IF LAB | SLIP IS ATT | | ERENCE | LABORA | TORY NAME/ADDRE | SS (ST | REET, or RED. | LIVER | | | | DATE
(MO/DAY/YR) | | | OI COMME | | .0.1.02 | | D/DAY/YR) | | | RESULTS | | | ANGE | 2,20101 | CITY, STATE, ZI | | | FUNCTION
RESULTS | | | tics | | | | | | | | | | | | | | | | | | | ALT | | | Diagnostics | Dia | | | | | | | | | | | | | | | | | | | AST | TYPE OF TREA
(MEDS) IF N
TREATED, RE |
TON | DOSAGE | TREATMEI
START DA
(MO/DAY/Y | TE E | REATMEI
END DAT
IO/DAY/Y | E | TREATMEN
DURATION | 1 | REVIOUS | MEDICATION TREATME | ONS USED I | FOR | PI | REVIOUS TR | EATMENT FACILITY | | TELEPHO | NE NUMBER | | | nt | TREATED, RE | AGON | | (MO/DA1/1 | (W | 10/0/1/1 | K) | (IN DAYS) | | | | | | | | | | | | | | Treatment | Tre | | | | | | | | | 1 | # NOTES FOR ALL RELEVANT SECTIONS - For cases of varicella, complete only the data fields for the patient's: Name, Date of Birth, County of Residence, Date of Report, Other Associated Cases, Disease/Condition Name(s), Onset Date, Severity of Varicella, Vaccination History for Reported Condition/Dates, and Did Patient Die Of This Illness; if diagnostic test(s) were performed provide Lab Slip. - Do not use this form to report weekly aggregate influenza incidence. - Risk factors, diagnostics, treatments, and symptoms shown below are examples. To see a list of communicable disease resources available online, go to http://www.dhss.mo.gov/CommunicableDisease/. For additional information or to report a case of a reportable disease/condition, you may also contact the Office of Surveillance at 1-866-629-9891. - All dates must be in MONTH/DAY/YEAR (01/01/2005) format. - To be complete, all addresses should include the city, state, and zip code. - All telephone numbers should include the area code. # **PATIENT INFORMATION** - Name: Provide the patient's full name, including the full first name. - Patient Identifier: Provide patient's SSN, medical record, inmate, DCN, or other identifying number and indicate identifier provided. - Age: If the patient is less than one year, provide patient age in months; or if less than one month, provide patient age in days. - Race/ethnicity: Patient race/ethnicity is determined by the self-identification of each patient. - Date arrived in USA: Do not complete this data field for those patients who were born in the United States as an American citizen. - Address: If homeless, check the appropriate box and provide an address where the patient can be located (i.e., shelter, etc.). - Patient hospitalized: Indicate if the patient was hospitalized due to the reported disease/condition. ### REPORTER - Reporter name (Form completed by): Provide the name of the individual who completed this form. - Reporting facility: Provide the name of the facility where the Reporter is employed. Facilities include hospital, physician, local public health agency, etc. - Date of report: Provide the date the form was submitted by the Reporter. # **RISK/BACKGROUND INFORMATION** - Associated cases: Indicate if other cases (individuals with similar symptoms) are associated with the patient's disease/condition. - Other risk/background information may include environmental exposure or exposure due to animals, recreation, and occupation. ### **DISEASE** - Disease name(s): Specify the disease(s)/condition(s) that is reported on this form, as listed in 19 CSR 20-20.020 Reporting Communicable, Environmental and Occupational Diseases Sections (1) and (2). - Onset date: Indicate the date when the symptoms started. - Diagnosis date: Indicate the date when a physician diagnosed the disease/condition. - Severity of varicella: Indicate the estimated number of skin lesions on the patient's total body surface. - Vaccination history: Provide the vaccination history for the disease/condition, including vaccine type and manufacturer. # **SYMPTOMS** - Symptom: Indicate the symptom(s) associated with the disease/condition. Symptoms may include jaundice, fever, headache, rash, lesion, discharge, etc. - Onset date: Indicate the date when each symptom started. - Pertinent information: Provide any additional symptoms-related comments. Attach additional sheets if more space is needed. # DIAGNOSTICS - Please attach a copy of all lab results. Do not complete this section if lab results are attached. - Result date: Indicate the date that each laboratory result was reported, usually to the submitting physician, clinic, etc. - Type of test: Indicate each type of test performed. Examples of tests are carboxyhemoglobin, chest x-ray, culture, EIA, gram stain, ICP/MS, PCR, RBC/Serum Cholinesterase, RPR, serum organochlorine panel, etc. - Specimen type/source: Indicate the specimen type/source for each test. Examples of specimen types are blood, cerebrospinal fluid (CSF), hair, nails, smear, stool, urine, etc. - Specimen date: Indicate the collection date for each specimen. - Qualitative/quantitative results: Indicate the result for each test. - o Examples of qualitative results are positive, reactive, negative, equivocal, undetectable, etc. - o Examples of quantitative results are 1:16, 2.0 mm, 2000 IU/mL, 65 mcg/dL, 1.8 IV, 10 ppb, index value, etc. - Examples of quantitative results for tuberculosis when administering the Mantoux test (PPD), indicate the diameter of the induration (i.e., 2 mm, 15 mm, etc.). - Reference range: Indicate the reference range for each quantitative result. Examples of reference ranges are: <1:10, <600 IU/mL, 1:64, <10 mcg/dL, etc. - Liver function results: ALT = alanine aminotransferase (SGPT); AST = aspartate aminostransferase (SGOT) # **TREATMENT** - Type of treatment: Indicate the medication(s) and/or therapy(ies) prescribed for treatment of the disease(s)/condition(s). - o Reasons for not treating include but are not limited to 'False Positive', 'Previously Treated', and 'Age'. - Dosage: Indicate the number of units (i.e., 50, 500, etc.), measurement (i.e., cc, mg, etc.), and number of times taken each day and/or week for each medication. MO 580-0779 (4-05) # Missouri Department of Health and Senior services Tuberculosis Drug Monitoring | Patient Name | | | | | | Local Public | c Health Age | ncy | | | | | | | |----------------|------------------------|--------------|-----------|-------|----------|--|--------------|----------|----------|--|----------|--|--|--| | Date of Birth | | Age | Med Start | Date: | | ☐ Suspect ☐ TB Case ☐ MOTT | | | | | | | | | | | | | Med Stop | | | ☐ Completed Treatment ☐ Moved ☐ Died ☐ Not TB ☐ Lost | | | | | | | | | | Use new for | n when medi | ications are | • | Date. | | сопр | cica ricati | попс шио | vea —Die | <u>u </u> | <u> </u> | | | | | Date of Vis | | cations are | Changea | | | | | | | | | | | | | Date of Ne | | | | | | | | | | | | | | | | INH_ | At VIOI | mg | | | | | | | | | | | | | | Daily | 2x Week | _ • | | | | | | | | | | | | | | Rifampin | ZX WOOK | mg | | | | | | | | | | | | | | Daily | 2x Week | | | | | | | | | | | | | | | Ethambutol | ZX WOOK | mg | | | | | | | | | | | | | | Daily | 2x Week | _ • | | | | | | | | | | | | | | PZA | | mg | | | | | | | | | | | | | | Daily | 2x Week | 3 x Week | | | | | | | | | | | | | | Vitamin B6 | | _mg | | | | | | | | | | | | | | Daily | 2x Week | 3 x Week | (| | | | | | | | | | | | | Other | | _mg | | | | | | | | | | | | | | Daily | 2x Week | 3 x Week | i . | | | | | | | | | | | | | Medication DC | | | | | | | | | | | | | | | | DOT Given By: | Self Administe | red Meds: Yo | r N | Baseline | | | | | | | | | | | | | Sputum Collec | ted: Yor N (d | ate) | | | | | | | | | | | | | | Patients Weigh | nt: | | | | | | | | | | | | | | | LFT Collected: | Y or N (date) | | | | | | | | | | | | | | | Chest X-ray Do | 1 | | | | | | | | | | | | | | | | Fatigue, Weak | | <u> </u> | | | | | | | | | | | | | | Fever*, Chills* | | <u> </u> | | | | | | | | | | | | | Adverse | Loss of Appeti | | | | | | | | | | | | | | | Effects All | Nausea, Vomit | ting* | | | | | | | | | | | | | | Drugs | Jaundice | | | | | | | | | | | | | | | | Dark Brown Ur | rine | | | | | | | | \vdash | | | | | | | Rash, Itching* | | | | | | | | | | | | | | | | Joint Pain | | | | | | | | | | | | | | | INH | Peripheral Neu | | | | | | | | | | | | | | | | Blurred Vision: | Y or N | | | | | | | | | | | | | | | Decreased
Red/Green | | | | | | | | | | | | | | | Ethambutol | Vision | Y or N | | | | | | | | | | | | | | | Screen Vision: | | | | | | | | | | | | | | | | | RT | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | Rifampin | Birth Control P | | <u> </u> | | | | | | | | | | | | | Any Drug | Other Symptor | ms | L | ļ, | <u> </u> | | <u> </u> | J | <u> </u> | J | | | | | | Nur | ses Signatı | ure | | | | | | | | | | | | | # **Documentation to Decline Treatment of Latent TB Infection (LTBI)** I have been identified as being infected with tuberculosis. I have had explained to me that I have a lifetime risk of developing tuberculosis disease. My physician has prescribed a course of treatment with Isoniazid (INH) or Rifampin. Treatment with this medication will prevent the disease in most individuals who complete a recommended course of treatment. The medication and nursing case management will be provided at no cost to me from the local health department. Without treatment for LTBI, the risk of developing tuberculosis (TB) in the first year following infection is approximately 5%. If the medication is not taken, I have a 1 in 20 chance of developing active TB disease within the first year. After the first year, the risk of developing TB disease is less. For recently infected individuals and others at high risk for disease, that risk is greater than the risk associated with INH treatment. I have read the information on this form about treatment for LTBI. I understand the benefits and risks of taking treatment. I have had an opportunity to ask questions. The health department has offered to provide me with the medication and the nursing case management to decrease my risk for developing tuberculosis disease.
However, I have chosen not to take the medication as recommended. If I should change my mind, I understand that the Health department will be available to advise me on this matter. | Name (Print) | Date of Birth | |--|---------------| | | | | | | | Address (Street, City, State, Zip) | County | | | | | | | | Signature of person refusing LTBI treatment or parent, guardian or other authorized person | Date | | | | | | | | Witness Name (Print) | | | | | | Witness Signature | Date | | | | | | | | | | MO 580-1395 (07/06) TBC--2 # PREVENTIVE TREATMENT MONITORING # CONTINUATION | Patients Name | tts Name Date of Birth Note: 9 months of INH treatment is recommended for all infected persons | | | | | | | | | | | | | | | | | | |---------------------------|--|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---|---------------------|--------------------|---|---------------------------------| Encounter Date | : | > | □ Client is Lost to Follow-Up □ Provider Decision to Stop □ Physician Declined Preventive Therapy | | | Allergies: | | • | | • | | • | • | • | • | | • | • | | | | | The | | | \square NKA \square Y | es List: | | | | | | | | | | | | | | | | , ke | | | | | 1 | | | | | | | | _ | | | | | | | Up
P
enti | | | Medications | mg | | | | | | | | | | | | | | | | Sto | .: | | B-6 | | | | | | | | | | | | | | | | | ollc
to t | Date: | | INH | | | | | | | | | | | | | | | | | o Fe
ion
inec | | | Rifampin | | | | | | | | | | | | | | | ar) | | st te
cis:
ecli | | | Other | | | | | | | | | | | | | | | N/Ye | | og Or | | | Adverse Eff | ects | Adverse | Day | | t is
der
ciaı | | | riaverse En | cets | Effects | nth/ | | lien
ovi
iysid | | | Fatigue, v | | | | | | | | | | | | | | | Мо | | 그 집 없 | | | | er, chills | | | | | | | | | | | | | F | pa (| | | | | Loss of | Appetite | | | | | | | | | | | | | | ddo | | | | | | Nausea | | | | | | | | | | | | | | t ste | | > | | | | omiting | | | | | | | | | | | | | [A] | ıen(| | erap | ' | | Dark Brow | Jaundice | | | | | | | | | | | | | RE | atn | | , Ĕ | | | Dark Brov | | | | | | | | | | | | | | COMPLETION OF TREATMENT Treatment stopped (Month/Day/Year) | Tre | | zine
Ve | | | | Rash
Itching | | | | | | | | | | | | | 0 | | 1 | d
edik
enti | | | I ₍ | oint Pain | | | | | | | | | | | | | Z | | | ed obe | | | Numbness/ | | | | | | | | | | | | | | | | | vel
t of
eed
eed | | | Transitosi | Other | | | | | | | | | | | | | 图 | | | De
Fec
N / N
use | | | | | | | | | | | | | | | | | Γ | | | TB
apy
Ref | | | Other Medicati | ons: | I | · L | 1 | · I | 1 | 1 | 1 | 1 | 1 | 1 | 1 | II. | M | | | Active TB Developed
Adverse Effect of Medicine
No Therapy Needed
Patient Refuses Preventive Therapy | | | | | ı | 1 | 1 | 1 | 1 | 1 | T | T | 1 | T | 1 | 1 | 2 | | | vcti
dve
o T
atie | | | Liver Enzyme | | LFTs | | | | | | Collection Data | | (Y/N) | | | | | | AL. | Γ Results | ALT: | | | | | | AS | Γ Results | AST: | (r) | | wn) | | | Next Encounter | Date: | | | | | | | | | | | | | | Yea | | Œ, | re: | | | | | | | | | | | | | | | | | (Month/Day/Year) | | OCompleted Treatment Death OClient Moved (Follow-up Unknown) OClient Chose to Stop | Health Care Provider Signature: | | Comments: | | | • | • | • | • | • | | | - | | • | • | 1 | onth | topped: | t
»-uŗ | Sig | | | | | | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | (N | ldo | nen
Ilov
op | ler | | | | | | | | | | | | | | | | | eted | t St | Completed Treatment
Death
Client Moved (Follow
Client Chose to Stop | | | | | | | | | | | | | | | | | | ldu | nen | Tre
ed | Pro | | Evaluator | | | | | | | | | | | | | | | Cor | atu | fed
fov | ıre | | Name/Signature | e | | | | | | | | | | | | | | Treatment Completed | Reason Treatment S | ple
h
nt N | Ca | | | | | | | | | | | | | | | | | ĮĮĮ, | on | om
eat
lier
lier | lth | | | | | | | | | | | | | | | | | rea | eas | | | | | | | | | | I | İ | | | | | İ | I | | 1 | 12 | | Ţ | | | | VV | □ KEFILL | |----------------|-------------------|--------|--------------| | FOR NEW ORDERS | CALL 800-392-5586 | OR FAX | 660-886-2121 | PLEASE MAIL OR FAX REFILL REQUESTS HEALTH UNIT **CLIENT INFORMATION** NAME DATE OF BIRTH WEIGHT ADDRESS (STREET, CITY, ZIP CODE) SOCIAL SECURITY # PRESCRIPTION INSURANCE INFORMATION (ATTACH COPY OF CARD AT BOTTOM OF PAGE IF AVAILABLE) INSURANCE PLAN (ie: MEDICAID, BLUE CHOICE, PCS, UNITED HEALTHCARE) CLIENT'S RELATIONSHIP TO CARDHOLDER (ie: SELF, SPOUSE, DEPENDENT) CARDHOLDER ID # GROUP# CLIENT'S ID # (IF DIFFERENT THAN CARDHOLDER) PHYSICIAN INFORMATION TELEPHONE # ADDRESS (STREET, CITY, STATE, ZIP CODE) ADDITIONAL MEDICATIONS BEING TAKEN **DRUG ALLERGIES** # MEDICATION ORDER ITEM RX NUMBER ITEM RX NUMBER RX NUMBER ATTACH COPIES OF PRESCRIPTION IF AVAILABLE **MONTHS** # PERSON COMPLETING FORM NAME TELEPHONE # FAX FORM TO: 660-886-2121 OR MAIL TO: RED CROSS PHARMACY TOTAL DURATION OF THERAPY 161 SOUTH BENTON MARSHALL, MO 65340 PLEASE PLACE COPY OF INSURANCE CARD HERE MO 580-1191 (3-12) # Missouri Department of Health and Senior Services **TUBERCULOSIS HISTORY** PO Box 570 Jefferson City, Missouri 65102 | Patient's Name | | Age | Date of Birth | / | _/ | Sex M | F | |--|---|--------------------|-------------------|-------------|--------------|--------------------|------| | To be completed by the Local Health | Department Nurse. | | | | | | - | | TB History completed by: | | Date: | _// | Coun | ty: | | | | TB Treatment: | Extrapulmonary | | | (sit | ·e) | | | | Bacteriology: Smear Culture | | | | | · · | Not done | | | | | | • | | - | | | | Initial drug regimen started:// | | | | | | | | | PZA (dosage) Ethat
Frequency: Daily | mbutol (dosage) Twice weekly | | Thrice weekly | | | | | | Treatment Plan: months. | I wice weekly Ethambutol | | • | P7 Δ disco | ontinued | / / | | | months. | INH discont | | | 1 Z/1 disco | ontinuca | | | | Continuation Phase Drug Regimen: | | | - | | | | | | INH (dosage) | Rifampin (dosage) | | | _Other | | | | | Frequency: Daily | Twice weekly | | Thrice weekly | | | | | | List additional medications patient currently taking | g taking: | | | | | | | | Reported Allergies: | | | | | | | | | Medical risk/social factors: | Circle the appropriate answer to | o all questions | | | | | | | Y/N/U Contact to case | Y/N/U Abnormal CXR/old | d TB | | Y/N/U | Prior TB- | inadequate treatm | ient | | Y/N/U PPD Convertor | Y/N/U Foreign born in U | S < 5 years | | Y/N/U | Excessive | alcohol usage | | | Y/N/U Injectable drug use (within last year) | Y/N/U Non-injectable dru | g use (within last | t year) | Y/N/U | Incarcerati | on at time of diag | 3 | | Y/N/U Homeless (within past year) | Y/N/U High risk employn | ment | | Y/N/U | Resident/l | ong term care | | | Y/N/U < 10% below ideal body weight | Y/N/U Diabetes | | | Y/N/U | Cancer | | | | Y/N/U HIV/AIDS | Y/N/U Rheumatoid arthri | tis | | Y/N/U | Crohn's dis | sease | | | Y/N/U Was HIV/AIDS testing offered | Y/N/U Dialysis/Renal fail | lure | | Y/N/U | Gastrecton | ny/intestinal bypa | iss | | Y/N/U Steriod therapy | Y/N/U Silicosis | | | Y/N/U | | read/understand d | | | Y/N/U Organ transplant | *************************************** | | | Y/N/U | Other | | | | Date of onset of cough:/ | | / N | Night sweats | | | Fever / | | | Weight loss/ | | | _ | | | Other/_ | | | | | | | | | <u> </u> | | | Date of diagnosis:// | Delays in diagno | osis: | | | | | | | PPD done at diagnosis Yes | | ults | | Date: | _//_ | | | | Previous PPD: Yes | | sults | | | | | | | LTBI Treatment received Yes | | e: / | _ | | | | | | | | | | | | | | | To be completed by State | Date reported to DHSS | _// | By whom | ı: LPHA, I | Hospital, Pl | hysician, other_ | | | Genotyping Results: Spoligo | | | | | | | _ | | MatchesNo Yes RVCT# | | CT# | I | RVCT# | | | | | Missed opportunity for pr | | | | | | | | | Preventable: | TB Risk factor, no PPD | | | | | | | | Preventable: | | cluding docum | ented refusal) | | | | | | Preventable: | LTBI, incomplete treatment | | | | | | | | Preventable: | Contact to case, not identifie | ed prior to diag | nosis of TB | | | | | | Preventable: | Secondary case to preventab | ole case | | | | | | | Not Preventable: App | propriate testing &/or treatmen | nt prior to diagn | osis of TB | | | | | | Not Preventable: For | eign born, TB identified on en | try into US | | | | | | | | ent entry to US, no exam abro | oad or in US pri | or to diagnosis o | of TB | | | | | Missed opportunity for pr | eventing TB death | | | | | | | | Was TB cause of death: | | | YesN | | | | | | Was TB a contributing factor | | | YesN | | | | | | Was TB treatment cause of | | | | No
.t | | | | | Was TB treatment a contrib | uting factor: | | YesN | No | | | | # **Tuberculosis Worksheet For Contacts of Newly Diagnosed Cases of TB** | | | | | | | | | | | | | | Date | | County | |--|----------|---------------------------|--|----------------------------------|----------------------|------------|----------------------------|----|---------------|---------------------------|----------------------------|-------------|-----------|----------------|-------------------------| | TB Index Case Name: | | | | | | |
Address: | | | | | | | | Date of Birth | | TB Index Case Characteristic | es | | | | | | | | | | | | | | | | 1. At time of diadnosis was index case | coughing | g? | | 2. Positive of | on AFB sputu | ım smeai | ? | | ive on sputum | | 4. Is index cas | e clinical? | | 5. Is index ca | se physician diagnosed? | | ☐ No ☐es, How Long?_ | | | | □ No | □ Yes | | | | No \square | Yes | ☐ No | ☐ Yes | | ☐ No | ☐ Yes | | | | 1 | | | Mantoux Tuber | cilin Test | | | X-I | Rav | | Treatment | | | | | | | Contact High | | | | | | | | Results | | | | İ | | | Name of Contact Identified | Age | (H) Medium (M)
Low (L) | Previous
positiveskin
test (Y/N) | Date of
previous skin
test | Date of initial test | mm | Date of follow-
up test | mm | Date | Normal(N)
Abnormal (A) | Started
Treatment (Y/N) | Start Date | Stop Date | | Comments | | 1. Name | | | | | | | | | | | | | | | | | Address | | | | | | | | | | | | | | | | | 2. Name | | | | | | | | | | | | | | | | | Address | | | | | | | | | | | | | | | | | 3. Name | | | | | | | | | | | | | | | | | Address | | | | | | | | | | | | | | | | | 4. Name | | | | | | | | | | | | | | | | | Address | | | | | | | | | | | | | | | | | 5. Name | | | | | | | | | | | | | | | | | Address | | | | | | | | | | | | | | | | | 6. Name | | | | | | | | | | | | | | | | | Address | | | | | | | | | | | | | | | | | 7. Name | | | | | | | | | | | | | | | | | Address | | | | | | | | | | | | | | | | | 8. Name | | | | | | | | | _ | | | | | | | | Address | | | | | | | | | | | | | | | | For Contacts of Newly Diagnosed Cases of TB (page 2) | For Contacts of Newly Di | | | | | Mantoux Tuber | cilin Test | | | X-I | Ray | | Treatment | | | |----------------------------|-----|-------------------------------------|--|----------------------------------|----------------------|------------|----------------------------|----|------|---------------------------|----------------------------|------------|-----------|----------| | | | Contact High | D | Detect | | | | | | Results | | | | | | Name of Contact Identified | Age | Contact High (H) Medium (M) Low (L) | Previous
positiveskin
test (Y/N) | Date of
previous skin
test | Date of initial test | mm | Date of follow-
up test | mm | Date | Normal(N)
Abnormal (A) | Started
Treatment (Y/N) | Start Date | Stop Date | Comments | | 9. Name | | | | | | | | | | | | | | | | Address | | | | | | | | | | | | | | | | 10. Name | | | | | | | | | | | | | | | | Address | | | | | | | | | | | | | | | | 11. Name | | | | | | | | | | | | | | | | Address | | | | | | | | | | | | | | | | 12. Name | | | | | | | | | | | | | | | | Address | | | | | | | | | | | | | | | | 13. Name | | | | | | | | | | | | | | | | Address | | | | | | | | | | | | | | | | 14. Name | | | | | | | | | | | | | | | | Address | | | | | | | | | | | | | | | | 15. Name | | | | | | | | | | | | | | | | Address | | | | | | | | | | | | | | | | 16. Name | | | | | | | | | | | | | | | | Address | | | | | | | | | | | | | | | | 17. Name | | | | | | | | | | | | | | | | Address | | | | | | | | | | | | | | | | 18. Name | | | | | | | | | | | | | | | | Address | MO 580-0636 (07/06) | | SMEARS | 1 | C | CULTURE | S | | X-RAYS | | | | М | EDICATIO | N AND D | OSAGE | | | |------|--------|------|----------|----------------------|--------------------|--------|-----------|---|--|-----|-------|----------|---------|-----------------------|------------|----------| | DATE | RESULT | LAB# | SPEC | RESULT | LAB | DATE | RESULT | WHERE? | DATE | INH | RIF | EMB | PZA | OTHER | COMPLIANCE | MED. EVA | 1 | С | avitary - | · 1 | | | | | | | | | | | | | | 1 | | | ncavitary | | | | | | | | | | | | | | | 1. TAKING ALL MEDS. | | | | | REQUENTLY MISSES DOSES 5. PROBABLY NOT TAKING MEDS. 7. DOT | | | | | | | | | OMP | LIANCE | CODE | ES ▶ 1/2 | . IAKING
. OCCASI | ALL MEI
IONALLY | MISSES | DOSES | FREQ TAKES | | | JUSES | | | I IAKING
IEDICATIO | | DOT | # IDENTIFICATION INFORMATION AND PERSONAL HISTORY | AGE | SEX | | WHITE
BLACK | RACE | _ | HISPANIC
NON-HISPANIC | REPORTED BY (N | NAME | OF PHYSICIAN, HOS | PITAL, ETC.) | | | |--------|-----------|------|-----------------|--------------|----------|--------------------------|----------------|-------|-------------------|--------------|-------|--------------| | DOB | • | | ASIAN OR PACIFI | C ISLANDER | | | ADDRESS | | | | PHON | E NO. | | | | □ 4. | AMERICAN INDIA | N OR ALASK | AN NATIV | E | | | | | | | | PATIEN | T'S ADDRE | SS | | | | | | | | | | | | 1. | | | | | | | | | | | DATE | | | 2. | | | | | | | | | | | DATE | | | 3. | | | | | | | | | | | DATE | | | 4. | | | | | | | | | | | DATE | | | MANT | OUX: | | POSITIVE | _ | mm | PREVIOUS SK | IN TEST PRE | VIO | US DISEASE? | ☐ YE | s [| □ NO | | | | | NEGATIVE | _ | mm | TYPE | WHE | ERE | REPORTED? | | | | | Date: | | | | | | | | | | | | | | HIV | | | POSITIVE | | | | IF YI | ES, I | INDICATE YEAR OF | PREVIOUS | DIAGN | IOSIS | | | | | NEGATIVE | | | DATE | ▶_ | | | | | | | | | | NOT DONE | | | | IF M | 10RE | THAN ONE PREVIO | OUS EPISOD | E CHE | CK HERE ► □ | | HOSPIT | ALIZATION | ı | | | | | | | | | | | | | | | HOS | SPITAL AND A | ADDRESS | | | | ADMISSION | DISCHAF | RGE | HOSPITAL NO. | | 1. | | | | | | | | | | | | | | 2. | | | | | | | | | | | · | | | 3. | | | | | | | | | | | · | | | 4. | | | | | | <u> </u> | | | | | | | MO 580-0839 (4-03) MO 580-0839 (4-03) TBC-15A | | | | | | | | | | | | | | | | | | OTES | | | | |-----------------|----------------------|-------------|--------------------|----------|--------------------|----------------|-----------|--------------------|--------|-----------|--------|--------|-------|------------|----------------------------------|------------|------------|--|--|--| | | | | | | | | | | | | | | | | | noisioə | Provider [| dn-wojjo <u>-</u> | ot teod | si tostnoO | doté | S ot esod | Contact C | Medicine | M to toeff | Adverse E | pe | Develope | Active TB | | | | | | | | | | | | | | | | | | | (имоиу | Contact Moved (follow-up unknown | Death | | | | | | | | | | | | | | | | | | : | petedmo | nt Not Co | Treatmer | Reasons | | | | | | | | | | | | | | | | | | | reatment | ıT bətəlqn | noO | | | | | | | | | | | | | | | | | | | juəm: | rted Treat | Stal | Infection | AT tnəts | 99 | TB Diseas | Evaluated | | | | | | | | | | | | | acts | | | | | | | | f Contact | Number o | | | | | | | | + .110 | Э - ЯА: | IWS WE | UTUAS | | | + AA: | IWS W | JTU92 | \ | | | | | | | | | | | | NAME (I | _AST, FIRST |) | | | | | | | CA | ASE NO. | | | DA | TE CASE EN | TERED | COUI | NTY | | | | | ☐ RE | PORTED A | AT TIME C | F DEATH | DATE | OF DEATH | | | STITUTIO | | ☐ MENTA | | | INS | | TUTIONALIZED PRIOR TO DIAGNOSIS | | | | | | | ☐ PR
DATE CI | IMARY
LOSED | | ONDARY
N CLOSED | | | | | PENAL
STITUTION | | □ NURSI | NG HO | ME | INS | | ☐ YES ☐ NO TUTION ADDRESS | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | SITE | | | 4DU 4710 | | | TOUR!!! | n | | 🗆 | T. 150 | | | | RUG RESIS | | ΓURE ► | | | | | | ☐ PLI | EURAL | □ во | NE &/OR | JOINT | ☐ MILIA | λRY | | | AL LIC | OTHER (SP | ECIFY) | | ANI I | O WHAT DRU | | | | | | | | | ICANT SIT | RISK | actors: | | | | | LFT R | esuits. | | | | | Forei | gn B | orn: | | | | | | | | | | | | | | Date: | | | | | | | | L | _ NO | | | | | | | Additi | onal Ris | k Facto | rs: | | | - | Date entered U.S.: | ` | bnorma | . OAR A | MINOTITIE | 1111103 | | | | Litera | ture | : [| YES | | | | | | | Page | rd positiv | (0. 0 m 0 0 | ro in ro | d or big | oliabt | | | | | | | | | | □ NO | | | | | | | 176001 | rd positiv
SMEARS | | | CULTURE | | | X-RAYS | | | | | MEDIC | ATIO | N AND DO | SAGE | | | | | | | DATE | RESULT | LAB# | | RESULT | LAB | DATE | | WHERE? | DATE | INH | RIF | | мв | PZA | OTHER | COMPLIANCE | MED. EVAL | - | + | | | | | - | i e | | | 1 | | | | | _ | - | | | | | | | | | # Missouri Department of Health and Senior Services **Tuberculosis Medication Record** | Name $INH = Isoniazid$ $RIF = Rifan$ | | | | | | | | | | | | | | Allergies EMB = Ethambutol B-6 = Pyridoxine | | | | | | | | | | | | | | | | | | |--------------------------------------|---------------------------|--------|--------------------|-------|-------
--------|----------------------------|------------|---------|--------|--------|-------|--------|--|--------|-------|--------|------------------|----------------------------|--------|--------|------|-------|-------|-------|--------|-------|------|-------|------|----| | INH = I | sonia | zid | |] | RIF = | Rifa | mpin | l | | | PZA | = Py | razin | amide | е | | | EMB | $S = \mathbf{E}\mathbf{t}$ | hamb | utol | | | | B-6 | = Py | ridox | ine | | | | | Admin Codes: 1 | $\mathbf{D} = \mathbf{D}$ | ОТ | S = | Self | Adn | ninist | ered | F = | : Fail | ed D | ose (I | n Re | d) I | $\mathbf{H} = \mathbf{H}$ | Ield I | Dose | DO | $C = \mathbf{D}$ | iscon | tinue | ed | SU = | Set ı | ıp | X = S | Specia | al Ci | rcum | stanc | e | | | (If given by DOT the he | ealth o | eare v | vorke | r and | patie | ent sh | ould | initia | l the f | form (| each | day n | nedica | ation | is giv | en/in | geste | d) | | | | | | | | | | | | | | | Month | 01 | 02 | 03 | 04 | 05 | 06 | 07 | 08 | 09 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | | Administration Code | Meds/Dose/Frequency | INH | RIF | PZA | EMB | B6 | Other | Nurse Initials | Client Initials | Observer Signature | | | Initials Patient S | | | | Patient Signature Initials | Completed doses taken | this n | nonth | l | | | _ dai | ly | | 2 | x/wk | | | 3x/w | 'k | | Con | nplete | ed do | ses ta | ken to | o date | e _ | d | laily | | 22 | x/wk | | 32 | x/wk | | MO 580-2831 (08/06) TBC-16 # MISSOURI DEPARTMENT OF HEALTH AND SENIOR SERVICES # **TUBERCULIN SKIN TEST RECORD** | NAME | | |-------------------------|------------------| | DATE OF BIRTH | | | ADDRESS | | | CITY, STATE, ZIP CODE | | | SEE BACK OF CARD FOR SI | (IN TEST RESULTS | | MO 590 0940 (6 03) | TBC-1 | MO 580-0840 (6-02) | GIVEN | ATE
READ | TEST | PROVIDER & AGENCY | RESULTS | |----------|-------------|---------|--------------------------|----------| | MO/DAY/Y | | TYPE | SIGNATURE | 11200210 | | | | | | . mm | | | | | | mm | | | | | | mm | | | | | | mm | | | | | | mm | | | | | | mm | | | | | | mm | | COMMENTS | | | | | | RETAIN | THIS DOCUM | MENT AS | PROOF OF TUBERCULIN SKIN | TESTING | AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER services provided on a nondiscriminatory basis | Missouri Deaprtment of Health & Senior Service Certificate of Completion for TB Treatme | | |--|--------| | has successfully completed months of treatment for Tuberculosis/LTBI | _ | | For more information, contact: | | | County Health Department | | | Telephone: () | | | MO 580-2689 (12-03) | TBC-19 | | Meds: | Dosage | Date Started | Date Completed | |---------------|-------------|--------------|----------------| | INH | | | | | RIF | | | | | PZA | | | | | EMB | | | | | SM | | | | | | | | | | | | | | | Last negative | ve culture: | | Date: | | Last CXR re | esults: | | Date: | | PPD results | S: | mm | Date: | MO 580-2689 (12-03) TBC-19 | Moccost | | | | | | | | | |--|--|--|--|------------------------------------|------------------------------|---|---|--| | PATIENT'S NAME | | | | | | | SEX | | | | | | | | | | ☐ MALE | ☐ FEMALE | | ADDRESS | | CITY | | C | COUNTY | (| ZIP CODE | | | TELEPHONE | | SOCIAL | SECURITY NUMBER | | | BIRTHDATE (N | MONTH/DAY/YEAR | 2) | | () | | 000 | | | | <i></i> | | • / | | 1. IS PATIENT COVERED BY MI | EDICAID OR MEDICARE? | 2. IS PAT | TENT COVERED BY ANY O | THER HEA | LTH INS | SURANCE? | 3. IS PATIENT CO | VERED BY VA BENEFITS? | | ☐ YES ☐ NO | | ☐ YE | s 🗆 NO | | | | ☐ YES ☐ | NO | | I affirm by my signature evaluation of TB infection pay for office visits, che sibility of client (e.g. Carlos I also give my permission | n/disease (initial office Cou- est x-ray and sputum r scans and routine la | visit, ch
nty/City l
inductio
abs). | est x-ray) with subse
Health Department by
n (if needed). Any ot | quent fol
the Dise
ther serv | llow-up
ase In
rices c | o visits if ne
vestigation l
obtained are | cessary and a Jnit. Diagnosti not covered | pproved through the c Services will only | | the provider to obtain the | | | | | | | | | | SIGNATURE OF CLIENT OR P | ARENT/GUARDIAN (IF CLIEI | NT IS A MII | NOR) | | | | DATE | | | DATE PPD TEST GIVEN | DATE READ | | RESULTS | | | ACTORS | | | | PHYSICIAN PROVIDER | | | | | | | | | | PHYSICIAN ADDRESS | | CITY | | (| COUNT | (| TELEPHONE | | | HEALTH DEPARTMENT EMPL | OYEE SIGNATURE/HEALTH | _
DEPARTMI | ENT | | | | DATE | | | DHSS USE ONLY | | | | | | | | | | PRE-AUTHORIZATION NUMBE | ER C | ATE AUTH | ORIZED | | | AUTHORIZED | BY | | | | TYPE OF SERVI | CE NEE | DED | | | | UNITS AUTH | ORIZED | | ☐ FIRST OFFICE VISIT | (99205) | | | | | | | | | ☐ SUBSEQUENT OFFI | CE VISITS (99215) | | | | | | | | | ☐ CHEST X-RAY (7102 | 20) | | | | | | | | | ☐ CHEST X-RAY INTE | RPRETATION (71020A |) | | | | | | | | ☐ INDUCED SPUTUM | COLLECTION (89350) | | | | | | | | | OTHER | | | | | | | | | MO 580-2615 (6-06) # ANNUAL STATEMENT FOR TUBERCULIN REACTORS | NAM | E: | |------------|---| | DATI | E OF BIRTH: | | SIGN | S/SYMPTOMS SCREENING (Yes/No): | | | Cough lasting longer than three (3) weeks Unexplained fever Night sweats Unexplained weight loss Coughing up blood Chest pain | | | ONE OF THESE SYMPTOMS ARE PRESENT, A CHEST X-RAY IS NOT ESSARY. | |
Nurse | /Physician Date | | [] | I am tuberculin positive. I have had the recommended course of treatment for tuberculosis infection (LTBI). | | [] | I am tuberculin positive. I have had the recommended course of treatment for <u>tuberculosis disease</u> . | | [] | I am tuberculin positive. I have had one negative chest x-ray since becoming tuberculin skin test positive. | | | If I develop any of the above symptoms, I agree to seek immediate medical attention. | |
Patien |
nt Date | Section: 10.00 Sample Forms Revised 09/06 Page 1 of 1 Subsection: 10.14 Check List for Active Disease # **Check list for Active Disease Case** # **INITIAL WORKUP:** | INITIAL WORKUI. | | | T T | | |---|-----|----|-----|-------| | | YES | NO | NA | Notes | | CD-1 completed | | | | | | Conduct patient interview | | | | | | Complete TB History (TBC-10) Form | | | | | | CD-1&TB History Form faxed/ mailed to state TB nurse | | | | | | Release of information signed | | | | | | Contact/source case investigation initiated | | | | | | Patient education provided in client's primary language and | | | | | | documented, Isolation procedures as needed | | | | | | Admission note completed | | | | | | Sputums sent to MRC for culture & sensitivity | | | | | | Diagnostic services arranged, if needed | | | | | | HIV testing offered | | | | | | Baseline LFT and eye exam, if applicable | | | | | | Prescriptions obtained and faxed to state contract pharmacy | | | | | | DOT initiated | | | | | | Contact form mailed to district office (TBC-13) | | | | | # **DURING TREATMENT:** | | MONTH 1 | MONTH 2 | MONTH 3 | MONTH 4 | MONTH 5 | MONTH 6 | |------------------------------|---------|---------|---------|---------|---------|---------| | Assess & document on TBC-1 | | | | | | | | LFT, if indicated | | | | | | | | DOT (# of doses this month) | | | | | | | | Sputums submitted | | | | | | | | TBC-1 sent to state TB nurse | | | | | | | # **COMPLETION OF TREATMENT:** | | YES | NO | Notes | |---|-----|----|-------| | Completion of therapy documented (including | | | | | # of doses received) | | | | | Completion letter to client | | | | | State TB Nurse notified | | | | FEDERAL AGENCY NAME FEDERAL AWARD NUMBER ### MISSOURI DEPARTMENT OF HEALTH AND SENIOR SERVICES # PARTICIPATION AGREEMENT FOR PROFESSIONAL AND SPECIAL SERVICES PROVIDER | SERVICES | AGREEMENT NUMBER | O.A. VENDOR NUMBER | |--------------------|------------------------|-------------------------------| | | FUNDI | NG SOURCE | | FEDERAL AWARD YEAR | STATE | FEDERAL | | | % | % | | | RESEARCH & DEVELOPMENT | SUBJECT TO A-133 REQUIREMENTS | | | YES□ NO □ | YES□ NO □ | | | CEDA NUMBER | CFDA TITI F | - 1. By signing below the Provider agrees to provide services or goods as needed to Missouri Department of Health and Senior Services (hereinafter referred to as Department) approved clients. - 2. This agreement shall consist of this form, the attached Business Associate Provisions document, and the attached Terms and Conditions document which are incorporated herein by reference. - 3. The Provider shall comply with the policies and procedures required by the Department in the delivery of
services, supplies, appliances or pharmaceuticals and in submitting claims for payment, as described in the Program Billing Guidelines which are incorporated herein as if fully set out. The Department shall provide guidelines to the Provider. - 4. Services authorized and resulting charges are subject to review and approval by the Department. Payments for service shall be in accordance with Program Billing guidelines in effect at the time services are provided. - 5. The Provider shall make all reasonable efforts to pursue third-party payments for services subject to this agreement, unless otherwise indicated in Program Billing Guidelines. The Department must be notified within sixty (60) days of the Provider's receipt of third-party payment. - 6. The Provider shall not require or request payment for authorized services from clients covered by this Agreement. The Provider shall have the express right to bill clients covered under this Agreement for services that are not authorized. Unauthorized services are those for which the Department has not given specific prior authorization. All billings for services provided to approved clients must be submitted to the Department no later than sixty (60) days following the date of services provided except that all bills must be submitted no later than thirty (30) days after the close of the state fiscal year on June 30, of each year. - 7. Obligations under this agreement shall be suspended at such time as funds are not available to cover payment for services provided to qualified clients. However, suspension shall not eliminate coverage under this agreement for services which had been approved by the Department and which had already been furnished prior to the date of suspension. - 8. This agreement shall be effective on the date of approval by the Department and shall continue in effect until such time as either party invokes termination as set forth in the attached Terms and Conditions document. Following any three- year period during which no services have been provided by the Provider in regard to this agreement, this agreement shall cease. - 9. The Provider acknowledges that pursuant to the Federal Standards for Privacy of Individually Identifiable Health Information (45 CFR Parts 160 and 164), it is a business associate of the Department and it shall comply with the additional Business Associate Provisions document attached hereto and incorporated herein by reference. - 10. If the Provider has not already submitted a properly completed State Vendor ACH/EFT Application for deposit into a bank account of the Provider, such Application shall accompany the partially-executed Agreement at the time the Provider returns the Agreement to the Department, as the Department will make payments to the Provider through Electronic Funds Transfer. Payment may be delayed until the ACH/EFT application is completed and approved. | PROVIDER NAME (PLEASE TYPE) | PAYMENT MAILING ADDRESS (STREET, CITY, | STATE, ZIP) | |--|--|--| | | | | | NAME OF AUTHORIZED REPRESENTATIVE | | | | | | | | SIGNATURE OF PROVIDER OR REPRESENTATIVE DATE | E-MAIL ADDRESS | | | | | | | FEDERAL TAX I.D. OR SOCIAL SECURITY NO. | STATE LICENSE NO. (IF APPLICABLE) | TELEPHONE NUMBER | | | | | | TYPE OF PROVIDER | ED A DIOT | CERTIFIED MINORITY OR WOMEN
BUSINESS ENTERPRISE (MBE / WBE) | | | ERAPIST | , | | ☐ PHYSICIAN (M.D./D.O.) ☐ OTHER | | ☐ YES ☐ NO | | PROVIDER ENROLLMENT APPROVED | | | | MISSOURI DEPARTMENT OF HEALTH AND SENIOR SERVICES, DIVISION OF ADMINISTRATION DIRECTOR OR DESIGNEE | TITLE | DATE | | \ | Director or Designee, Division Administration | on or | | | | | | Client Name (Last, First, Mid | dle) | Agency | | DCN/SSN/DOB | |-------------------------------|------|--------|-------|-------------| | | | | | | | Date/Type of Contact | | l | NOTES | MO 580-1161 (08/06) HAS-44 | Date/Type of Contact | NOTES | |----------------------|-------| 1 | | iτ | /i | oi. | \sim | n | 0 | £ | E | 'n | τ, | i1 | rc | m | m | n | 21 | nı | ŀ | 1 | Ţ | 1 | _ |
١, | +1 | h | | 3 1 | ٦, | A | (| 7 | _ | ۱Ŧ | n | r | n | 1 | 11 | 'n | : / | ٠. | ٦ŀ | \ 1 | ےا | | \Box | hi | c | Δ, | 9 | c, | _ | E |) _r | ۰, | 7 | 16 | ۱۲ | ٦t | i | \sim | n | |-----|---|----|-------|-----|--------|---|---|---|---|----|----|----|----|-----|----|-----|----|----|----|----|---|---|--------------|--------|----|---|-----|-----|----|---|---|---|-----|-----|---|---|---|---|----|----|-----|----|----|------------|----|---|--------|----|---|----|----|----|---|---|----------------|----|----|------|----|----|---|--------|---| | - 1 | , | ı١ | / 1 : | S١ | () | п | | 1 | г | ч | ıv | ш | |)[[| 11 | 116 | -1 | ш | 12 | 11 | ı | 7 | \leftarrow |
11 | ш | п | - 7 | 11 | 10 | ш | • | | () |) [| п | П | H | ı | H | п | I(| | 11 |) | ı | • | | " | | _ | и: | V١ | - | г | 1 | Н | ٠. | / (− | -1 | ш | п | () | п | | Section: 10.00 Sample Forms | Revised 4/05 | |---|--------------| | Subscation: Tuboraulosis Signs & Symptoms | Page 1 of 1 | # **Tuberculosis Signs & Symptoms Checklist** | Client Name: | | Date:_ | | |--|-----------------------------|------------|----------| | Have you ever had a positive TB skin If yes, have you received treatm When | nent? | Yes
Yes | No
No | | 2. Do you smoke? | | Yes | No | | 3. Do you have a cough? | | Yes | No | | 4. Do you cough up anything? | | Yes | No | | 5. Do you cough up blood? | | Yes | No | | 6. Have you lost weight? | | Yes | No | | 7. Has your appetite decreased? | | Yes | No | | 8. Do you have fever or chills? | | Yes | No | | 9. Do you have night sweats? | | Yes | No | | 10. Do you feel unusually tired or weak | ? | Yes | No | | 11. Do you have chest pains? | | Yes | No | | 12. Have you been in close contact with | someone who has TB? | Yes | No | | 13. Have you taken prednisone or steroic | ds recently? | Yes | No | | 14. Have you recently been treated for c | ancer? | Yes | No | | 15. Have you ever been diagnosed with | hepatitis or liver disease? | Yes | No | | 16. Do you drink alcohol? | | Yes | No | | 17. What is your current method of birth | control? | | | | 18. Are you pregnant? | _ Date of LMP: | | | | 19. How long have you lived in the Unit | ed States? | | | | Comments: | | | | | Division of Environmental Health and Communicable Disease Prevention | D | ivision | of | Environmental | Health ar | nd C | ommunicable | Disease | Prevention | |--|---|---------|----|---------------|-----------|------|-------------|---------|------------| |--|---|---------|----|---------------|-----------|------|-------------|---------|------------| | Section: 10.00 Sample Forms | Revised 4/05 | |--|--------------| | Subsection:Tuberculosis Signs & Symptoms Spanish | Page 1 of 1 | # HOJA DE ENTREVISTA DE TUBERCULOSIS | Nombre: | Fecha: | | |--|----------|----------| | Usted ha tenido siempre una prueba positiva de la tuberculosis? Si si, usted ha recibido el tratamiento? Cuando? | SI
SI | NO
NO | | 2. Usted fuma? | SI | NO | | 3. Tiene usted tos? | SI | NO | | 4. Usted tose cualquier cosa? | SI | NO | | 5. Usted tose sangre? | SI | NO | | 6. Ha perdido peso? | SI | NO | | 7. El appetite ha disminuido? | SI | NO | | 8. Tiene fibre o escalofrios? | SI | NO | | 9. Usted suda en la noche? | SI | NO | | 10. Tiene dolor en el pecho? | SI | NO | | 11. Usted se siente inusualmente cansado o debil? | SI | NO | | 12. Usted ha estado en contacto cercano con alguien que tien tuberculosis? | SI | NO | | 13. Usted ha tomado el prednisone o los esteroides recientemente? | SI | NO | | 14. Ha tenido algun tratmiento para el cancer recientemente? | SI | NO | | 15. Le siempre han diagnosticado con hepatitis o enfennedad del higado? | SI | NO | | 16. Usted bebe el alcohol? | SI | NO | | 17. Se usa anticonseptivos? Cual tipo? Patillas Inyeccion Condoms | | | | 18. Esta embarazada? SI NO La fechna de la utima regla: | | | | 19. Cuanto tiempo lleva en los Estados Unidos? | | | | COMENTARIOS: | | |